
©2005 Advanced Teacher Training Inc. All Rights Reserved.
www.teyl.com and www.teachchildrenesl.com

Old McDonald Had a Farm
Old MacDonald had a farm, E I E I O!

And on his farm he had some chickens, E I E I O!

With a cluck-cluck here,

And a cluck-cluck there

Here a cluck, there a cluck,

Everywhere a cluck-cluck

Old MacDonald had a farm, E I E I O!

Old MacDonald had a farm, E I E I O! 

And on his farm he had some cows, E I E I O! 

With a moo-moo here,

And a moo-moo there

Here a moo, there a moo,

Everywhere a moo-moo

Old MacDonald had a farm, E I E I O!

Old MacDonald had a farm, E I E I O! 

And on his farm he had some pigs, E I E I O!

With an oink-oink here,

And an oink-oink there

Here an oink, there an oink,

Everywhere an oink-oink

Old MacDonald had a farm, E I E I O!


©2005 Advanced Teacher Training Inc. All Rights Reserved.
www.teyl.com and www.teachchildrenesl.com

Old McDonald Had a Farm
Teacher’s Notes:

1 – Make copies of the song worksheet. They can be 
distributed one to each pair or group to save paper.

2 – Ask the students for other examples of animals and 
include them in the song.

Ex: 

•Horse

•Sheep

•Dog

•Cat

•Goat
3 - Make finger puppets with the students and 
dramatize the song. 

4 – If you’re not sure of how to effectively use songs for 
language learning, you could try the CertTEYL online 
course at www.teyl.com. 

(see More Free Pages section of www.teachchildrenesl.com for puppet templates)

http://www.teachchildrenesl.com/

